	SCHEME OF WORK ENGLISH YEAR 5	2023/2024

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Starter Unit
FREE TIME

WEEK 1

WEEK 2

WEEK 3

WEEK 4
	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.1
Understand with support the main idea of longer simple texts on a range of familiar topics

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.4
Understand a sequence of supported classroom instructions

1.2.5
Understand a sequence of supported questions
	2.1.1
Give detailed information about themselves

2.1.5
Describe people, places and objects using suitable statements

2.2.2
Agree a set of basic steps needed to complete short classroom tasks

2.3.1
Narrate short basic stories and events
	3.2.1
Understand the main idea of simple
texts of two paragraphs or more

3.2.2
Understand specific information and
details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and
other known words

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.1
Give detailed information about themselves

4.2.4
Describe people, places and objects using suitable statements

4.3.1
Use capital letters, full stops, commas in lists and question marks appropriately in independent writing at discourse level

4.3.2
Spell a range of high frequency words accurately in independent writing
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 1
TOWNS AND CITIES

WEEK 5
*CUTI PERTENGAHAN
PENGGAL 1

WEEK 6

WEEK 7

WEEK 8

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.1
Understand with support the main idea of longer simple texts on a range of familiar topics

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.5
Understand a sequence of supported questions
	2.1.2
Find out about and describe experiences up to now

2.1.5
Describe people, places and objects using suitable statements

2.2.1
Keep interaction going in short exchanges by asking suitable questions

	3.2.1
Understand the main idea of simple
texts of two paragraphs or more

3.2.2
Understand specific information and
details of two paragraphs or more

3.2.4
Use with support familiar print and
digital resources to check meaning

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.1
Give detailed information about themselves

4.2.4
Describe people, places and objects using suitable statements

4.2.5
Connect sentences into one or two coherent paragraphs using basic coordinating conjunctions and reference pronouns

4.3.2
Spell a range of high frequency words accurately in independent writing
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	CUTI PERTENGAHAN PENGGAL 1, SESI 2023/2024
KUMPULAN A: 21.04.2023 - 29.04.2023, KUMPULAN B: 22.04.2023 - 30.04.2023

	[bookmark: _Hlk52308125]UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 2
DAYS

WEEK 9
*CUTI PENGGAL 1

WEEK 10

WEEK 11

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.1
Understand with support the main idea of longer simple texts on a range of familiar topics

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.4
Understand a sequence of supported classroom instructions

1.2.5
Understand a sequence of supported questions

1.3.1
Guess the meaning of unfamiliar words from clues provided by other known words
	2.1.1
Give detailed information about themselves

2.1.2
Find out about and describe experiences up to now

2.1.4
Ask about and describe future plans

2.1.5
Describe people, places and objects using suitable statements

2.2.1
Keep interaction going in short exchanges by asking suitable questions

2.3.1
Narrate short basic stories and events
	3.2.2
Understand specific information and
details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and
other known words

3.2.4
Use with support familiar print and
digital resources to check meaning

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.1
Give detailed information about themselves

4.2.2
Ask for, give and respond to simple advice

4.2.4
Describe people, places and objects using suitable statements

4.3.2
Spell a range of high frequency words accurately in independent writing

4.3.3
Produce a plan or draft of one or two paragraphs for a familiar topic and modify this appropriately in response to feedback
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	CUTI PENGGAL 1, SESI 2023/2024
KUMPULAN A: 26.05.2023 - 03.06.2023, KUMPULAN B: 22.04.2023 - 30.04.2023

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 2
DAYS

WEEK 12

WEEK 13

WEEK 14

WEEK 15

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.1
Understand with support the main idea of longer simple texts on a range of familiar topics

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.4
Understand a sequence of supported classroom instructions

1.2.5
Understand a sequence of supported questions

1.3.1
Guess the meaning of unfamiliar words from clues provided by other known words
	2.1.1
Give detailed information about themselves

2.1.2
Find out about and describe experiences up to now

2.1.4
Ask about and describe future plans

2.1.5
Describe people, places and objects using suitable statements

2.2.1
Keep interaction going in short exchanges by asking suitable questions

2.3.1
Narrate short basic stories and events

	3.2.2
Understand specific information and
details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and
other known words

3.2.4
Use with support familiar print and
digital resources to check meaning

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.1
Give detailed information about themselves

4.2.2
Ask for, give and respond to simple advice

4.2.4
Describe people, places and objects using suitable statements

4.3.2
Spell a range of high frequency words accurately in independent writing

4.3.3
Produce a plan or draft of one or two paragraphs for a familiar topic and modify this appropriately in response to feedback
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 3
WILD LIFE

WEEK 16

WEEK 17

WEEK 18

WEEK 19

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.1
Understand with support the main idea of longer simple texts on a range of familiar topics

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.5
Understand a sequence of supported questions

	2.1.2
Find out about and describe experiences up to now

2.1.5
Describe people, places and objects using suitable statements

2.2.1
Keep interaction going in short exchanges by asking suitable questions

	3.2.2
Understand specific information and
details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and
other known words

3.2.4
Use with support familiar print and
digital resources to check meaning

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.4
Describe people, places and objects using suitable statements

4.3.2
Spell a range of high frequency words accurately in independent writing

4.3.3
Produce a plan or draft of one or two paragraphs for a familiar topic and modify this appropriately in response to feedback
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 4
LEARNING WORLD

WEEK 20

WEEK 21
*CUTI PENGGAL 2

WEEK 22

WEEK 23

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.4
Understand a sequence of supported classroom instructions

1.2.5
Understand a sequence of supported questions

1.3.1
Guess the meaning of unfamiliar words from clues provided by other known words
	2.1.1
Give detailed information about themselves

2.1.2
Find out about and describe experiences up to now

2.1.5
Describe people, places and objects using suitable statements

2.2.1
Keep interaction going in short exchanges by asking suitable questions

2.2.2
Agree a set of basic steps needed to complete short classroom tasks

	3.2.1
Understand the main idea of simple
texts of two paragraphs or more

3.2.2
Understand specific information and
details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and
other known words

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.1
Give detailed information about themselves

4.2.4
Describe people, places and objects using suitable statements

4.3.2
Spell a range of high frequency words accurately in independent writing

4.3.3
Produce a plan or draft of one or two paragraphs for a familiar topic and modify this appropriately in response to feedback
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	CUTI PENGGAL 2, SESI 2023/2024
(KUMPULAN A: 25.08.2023 - 02.09.2023, KUMPULAN B: 26.08.2023 - 03.09.2023)

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 5
FOOD AND HEALTH

WEEK 24

WEEK 25

WEEK 26

WEEK 27

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.1
Understand with support the main idea of longer simple texts on a range of familiar topics

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.3
Understand with support longer simple narratives on a range of familiar topics

1.2.5
Understand a sequence of supported questions

	2.1.1
Give detailed information about themselves

2.1.3
Ask for, give and respond to simple advice

2.1.4
Ask about and describe future plans

2.2.1
Keep interaction going in short exchanges by asking suitable questions

2.2.2
Agree a set of basic steps needed to complete short classroom tasks

2.3.1
Narrate short basic stories and events

	3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and
other known words

3.2.4
Use with support familiar print and
digital resources to check meaning

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.1
Give detailed information about themselves

4.2.2
Ask for, give and respond to simple advice

4.2.3
Narrate factual events and experiences of interest

4.2.5
Connect sentences into one or two coherent paragraphs using basic coordinating conjunctions and reference pronouns

4.3.1
Use capital letters, full stops, commas in lists and question marks appropriately in independent writing at discourse level

4.3.3
Produce a plan or draft of one or two paragraphs for a familiar topic and modify this appropriately in response to feedback
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 6
SPORT

WEEK 28

WEEK 29

WEEK 30

WEEK 31

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.1
Understand with support the main idea of longer simple texts on a range of familiar topics

1.2.3
Understand with support longer simple narratives on a range of familiar topics

1.2.4
Understand a sequence of supported classroom instructions

1.2.5
Understand a sequence of supported questions

1.3.1
Guess the meaning of unfamiliar words from clues provided by other known words
	2.1.1
Give detailed information about themselves

2.1.2
Find out about and describe experiences up to now

2.2.1
Keep interaction going in short exchanges by asking suitable questions

2.2.2
Agree a set of basic steps needed to complete short classroom tasks

2.3.1
Narrate short basic stories and events

	3.2.1
Understand the main idea of simple texts of two paragraphs or more

3.2.2
Understand specific information and details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and other known words

3.2.4
Use with support familiar print and digital resources to check meaning

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.3
Narrate factual events and experiences of interest

4.2.5
Connect sentences into one or two coherent paragraphs using basic coordinating conjunctions and reference pronouns

4.3.1
Use capital letters, full stops, commas in lists and question marks appropriately in independent writing at discourse level

4.3.2
Spell a range of high frequency words accurately in independent writing

4.3.3
Produce a plan or draft of one or two paragraphs for a familiar topic and modify this appropriately in response to feedback
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 7
GROWING UP

WEEK 32

WEEK 33

WEEK 34

WEEK 35

WEEK 36
*CUTI PENGGAL

	1.1.1
Recognise and reproduce with little or no support a wide range of target language phonemes

1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.3
Understand with support longer simple narratives on a range of familiar topics

1.2.4
Understand a sequence of supported classroom instructions

1.2.5
Understand a sequence of supported questions

	2.1.1
Give detailed information about themselves

2.1.2
Find out about and describe experiences up to now

2.1.3
Ask for, give and respond to simple advice

2.1.5
Describe people, places and objects using suitable statements

2.3.1
Narrate short basic stories and events
	3.2.1
Understand the main idea of simple texts of two paragraphs or more

3.2.2
Understand specific information and details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words from clues provided by title, topic and
other known words

3.2.4
Use with support familiar print and digital resources to check meaning

3.3.1
Read and enjoy A2 fiction/non-fiction print and digital texts of interest
	4.2.1
Give detailed information about themselves

4.2.2
Ask for, give and respond to simple advice

4.2.5
Connect sentences into one or two coherent paragraphs using basic coordinating conjunctions and reference pronouns

4.3.1
Use capital letters, full stops, commas in lists and question marks appropriately in independent writing at discourse level

4.3.2
Spell a range of high frequency words accurately in independent writing
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	CUTI PENGGAL 3, SESI 2023/2024
(KUMPULAN A: 15.12.2023 - 01.01.2024, KUMPULAN B: 16.12.2023 - 01.01.2024)

	UNIT/WEEK/
TOPIC
	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ARTS

	Unit 8
GOING AWAY

WEEK 37

WEEK 38

WEEK 39

WEEK 40

	1.2.2
Understand with support specific information and details of longer simple texts on a range of familiar topics

1.2.3
Understand with support longer simple narratives on a range of familiar topics

1.2.5
Understand a sequence of supported questions

1.3.1
Guess the meaning of unfamiliar words from clues provided by other known words
	2.1.2
Find out about and describe experiences up to now

2.1.4
Ask about and describe future plans

2.1.5
Describe people, places and objects using suitable statements

2.2.2
Agree a set of basic steps needed to complete short classroom tasks

2.3.1
Narrate short basic stories and events

	3.2.2
Understand specific information and
details of two paragraphs or more

3.2.3
Guess the meaning of unfamiliar words
from clues provided by title, topic and
other known words

3.3.1
Read and enjoy A2 fiction/non-fiction
print and digital texts of interest
	4.2.3
Narrate factual events and experiences of interest

4.2.5
Connect sentences into one or two coherent paragraphs using basic coordinating conjunctions and reference pronouns

4.3.1
Use capital letters, full stops, commas in lists and question marks appropriately in independent writing at discourse level

4.3.2
Spell a range of high frequency words accurately in independent writing

4.3.3
Produce a plan or draft of one or two paragraphs for a familiar topic and modify this appropriately in response to feedback
	5.2.1
Explain in simple language why they like or dislike an event, description or character in a text

5.3.1
Respond imaginatively and intelligibly through creating simple role-plays and simple poems
Other imaginative responses as appropriate

	WEEK 41
	PENTAKSIRAN AKHIR TAHUN

	WEEK 42
	PENGURUSAN AKHIR TAHUN

	CUTI AKHIR PERSEKOLAHAN SESI 2023/2024
(KUMPULAN A: 09.02.2024 - 09.03.2024, KUMPULAN B: 10.02.2024 - 10.03.2024)

CONTENT STANDARD FOR YEAR FIVE

	LISTENING
	SPEAKING
	READING
	WRITING
	LANGUAGE ART

	
1.1
Recognise and reproduce target language sounds

	
2.1
Communicate simple information intelligibly
	
3.1
Recognise words in linear and non-linear texts by using knowledge of sounds of letters
	
4.1
Form letters and words in neat legible print using cursive writing
	
5.1
Enjoy and appreciate rhymes, poems and songs

	
1.2
Understand meaning in a variety of familiar contexts
	
2.2
Use appropriate communication strategies
	
3.2
Understand a variety of linear and non-linear print and digital texts by using appropriate reading strategies
	
4.2
Communicate basic information intelligibly for a range of purposes in print and digital media
	
5.2
Express personal responses to literary texts

	
1.3
Use appropriate listening strategies in a variety of contexts
	
2.3
Communicate appropriately to a small or large group
	
3.3
Read independently for information and enjoyment
	
4.3
Communicate with appropriate language form and style for a range of purposes in print and digital media
	
5.3
Express an imaginative response to literary texts

image1.jpeg
SCHEME OF WORK

RANCANGAN
PENGAJARAN

TAHUNAN
2023/2024

BAHASA INGGERIS
TAHUN LIMA

